GMAP | Government Efficiency Human Resource Management

- Mid-Management Reductions
- Managers' Accountability HRM Report Card

Eva Santos Department of Personnel

Mid-Management Reductions

Directive:

- Cut 1,000 mid-management positions by end of 2005-07 biennium
 - FY 06 = 304
 - FY 07 = 714
- Agencies report quarterly progress to DOP, beginning October 1, 2005

Mid-management reform

- Re-define "manager"
- Assess statewide mid-management structure
- Implement new development program
- Install monitoring/tracking system
- Prepare legislative strategy

Mid-Management Reductions Report to Department of Personnel

Agency Name: Agency Number:	Notes: Reductions may include exempt, WMS or other midmanagement positions. Reductions may be funded vacant or filled positions, permanent or non-permanent.			
Report for Quarter ending (date):	Send completed form quarterly to <u>JuliaG@dop.wa.gov</u> Due dates: October 1st, January 1st, April 1st, July 1st			

Sub Agency (if applicable)	Position #	Class Code	Class Title/ Working Title	% Time Worked	Position Abolishment Date	*Action Taken w/ Incumbent

Managers' Accountability for Strategic Human Resource Management

Managers' HRM Report Card

Strategic Human Resource Management Managers' HRM Report Card

Initial Outcomes Intermediate Outcomes Agency Managers' Workforce levels, Foundation is in competencies, & strategies are place to build HRM Logic Model aligned with agency priorities Plan & Align and sustain a Workforce productive, high Direction & managers' HRM (abbreviated) performing accountabilities are communicated & understood workforce The right people Hire Best qualified hired & reviewed **Ultimate Outcomes** are in the right Workforce during appointment period iob Agencies have workforce Workplace is safe, gives depth & breadth needed for Time & talent is capacity to perform, fosters present and future success used effectively. **Deploy** productive relations **Employees** are Workforce Employees are committed to Employees know job motivated & requirements, how they're the work they do & the goals productive. doing, & are supported of the organization Productive, successful **Employees have** Learning environment created. employees are retained competencies Develop Employees are engaged in for present job Workforce development opportunities & & career seek to learn. advancement Agencies are better enabled to successfully carry out mission **Employees know how their** Successful performance contributes to performance is Reinforce success of organization differentiated & Performance Citizens receive efficient, coststrengthened. Strong performance rewarded; effective government services **Employees held** poor performance eliminated accountable.

- Agencies have workforce depth & breadth needed for success
- Employees are committed to their work & the goals of the organization
- Productive, successful employees are retained

Managers' HRM Ultimate Outcomes (logic model roll-up)

□ Don't know □ Never/seldom □ Occasionally ■ Usually/always

Source: DOP Data Warehouse

HRM Report Card

- Staffing and competency levels and gap measurements from agency workforce plans (not available)
- Employee ratings job satisfaction and commitment
- Turnover rates (ideally linked to performance level)

Action

- Develop comprehensive workforce planning system
- Conduct enterprise workplace climate assessment
- Drill down turnover data and determine appropriate goals
- Establish data collection and analysis function in DOP

FY 05 Employee Survey: 15 agencies or parts thereof. n = 5,654

FY 01 FY 02 FY 03 FY 04

9.0% Workforce Turnover 8.0% ■ Total 7.0% 6.0% Resignation 5.0% 4.0% Retirement 3.0% ▲ Dismissal 2.0% 1.0% *RIF/other 0.0%

FY 05

• State Employee Survey FY 2005 results: 15 agencies or parts thereof. n = 5,654

This survey is voluntary

Senior managers demonstrate values through their actions

Senior managers communicate clear goals for organization

Senior managers explain how agency success is measured

Senior managers care about the employees

Plan & Align Workforce

HRM Report Card

(preliminary set-up measures)

- # agencies with key HRM policies adopted
- # agencies with manager training in place on new policies and CBA provisions
- # agencies with current performance expectations & evaluations for managers
- # agencies with workforce plans (future measure)

Action

- Directors communicate full HRM accountability expectations (Fall 05)
- Implement managers' HRM Report Card reporting process (Fall 05)
- Agencies adopt key HRM policies (Fall 05)
- Agencies train managers on new policies & master agreement provisions (Fall 05)
- Prepare mid-management reform recommendations (due Fall 05)

Overall foundation & management accountability system to build & sustain high performing workforce

Does agency have preliminary foundation for strategic HRM?

- Only 13 agencies* have adopted at least 7 of the 9 key policies for non-represented employees.
- 18 agencies* have trained 90-100% of supervisors on new master agreements; 4 have trained 70-85% of supervisors
- The remaining agencies* did not respond to DOP's inquiry

Source: DOP 7-05

^{*} Agencies with >100 employees

Managers' Accountability for Strategic Human Resource Management Key Policies for Non-represented Employees

Plan & Align Workforce:	 Classification procedure (and position competencies)
Hire Workforce:	 Salary determination policy* Certification procedure Promotional policy Review period policy (probationary; trial service)
Deploy Workforce:	 Salary determination policy* Leave policies Lay-off procedure
Develop Workforce:	 Training & development policy/plan
Reinforce Performance	 Performance management policy Salary determination policy*

Hire Workforce

The right people are in the right job

HRM Report Card

- Days to fill vacancies
- % satisfaction with candidate quality
- % new hires; % promotional hires
- Retention/dismissal rate during appointment period

Action

- Agencies adopt new hiring policies, and train managers on policies and CBA provisions (Fall 05)
- DOP implement recruitment service commitments (start July 05)
- Implement e-recruitment (part of HRMS Fall 06))
- Determine appropriate targets or benchmarks

Deploy Workforce

Employee time and talent is used effectively. Employees motivated.

HRM Report Card

- Employee ratings: day-to-day support, productive work environment and relations
- Overtime usage
- Sick leave usage
- Workers compensation claims (next GMAP session)
- # non-disciplinary grievances & arbitrations (next GMAP session)
- # non-disciplinary appeals (next GMAP session)

Action

- Agencies adopt new deployment-related policies, and train managers on policies and CBA provisions
- As part of enterprise workplace climate assessment, gather data on day-to-day support and productive relations; set goals & action plan accordingly

Continued next slide

Deploy Workforce

(continued)

Is employee time well-managed?

- Agencies paid total of \$54,226,959 in overtime claims
- Average quarterly OT per employee claim was 46.7 hours
- Average of 15,935 employees (~28% of the general government workforce) claimed overtime each quarter
- Approximately 85% of overtime costs was incurred by four agencies.

FY 05 Qtr 4 data not in yet

Source for OT data: DOP payroll system

In order, the top ten users of overtime (in terms of cost, FY 03 & 04)

- 1. Corrections
- 2. DSHS
- 3. Transportation
- 4. Dept of Natural Resources
- 5. Agriculture
- 6. Employment Security
- 7. Fish & Wildlife
- 8. Veterans' Affairs
- 9. Liquor Control Board
- 10. Parks & Recreation

Deploy Workforce

(continued)

Do employees come to work as scheduled?

- Blue diamonds indicate the (two) agencies that are significantly above the state average
- Blue dots indicate agencies that are significantly below the state average
- All other agencies hover around the average
- Cabinet agencies with ~ 100 or more employees were included in this analysis; plus DNR and F&W

Action (continued)

- Obtain and correlate worker's compensation data
- Start statewide collection of unscheduled versus scheduled leave
- Identify appropriate goals and targets

Develop Workforce

Employees have competencies for present job and future advancement

HRM Report Card

- # agencies with agency training policy adopted
- # agencies with individual development plans for each employee
- Employee ratings learning and skills

Action

- Agencies adopt or update policies on training and development
- Managers build and carry out individual development plans for each employee
- Determine method to track and benchmark training hours per employee

Reinforce Performance

Successful performance is differentiated & strengthened. Employees are held accountable.

HRM Report Card

- # agencies with current performance expectations & evaluations for employees
- Employee ratings linkage of job with agency goals
- # agencies with performance-based recognition programs
- # disciplinary grievances/appeals;% upheld

Action

- Agencies adopt and communicate performance management policies
- Require 100% current performance expectations and evaluations
- DOP provide models for performance-based reward and recognition programs
- CONTINUED next slide

Reinforce Performance

(continued)

Is poor performance dealt with?

Action (continued)

- Train managers on new "just cause" disciplinary provisions
- Start tracking "reprimand" data
- Start tracking cycle time event to action
- Communicate appeal result data to managers to dispel myths
- Gather employee perception data on tolerance of non-performance

19

Disciplinary Action and Appeals

Fiscal Year	Type of Action	Number Actions Taken	Number Appeals Filed	Affirmed	Modified	Reversed	Settled	Dismiss or Withdrawn	Pending
FY03	Dismissal	250	93	24	3	1	15	50	0
	Demotion	55	35	6	0	0	10	19	0
	Suspension	176	40	0	1	0	12	27	0
	Salary Red.	151	47	9	1	1	7	29	0
	Totals:	632	215	39	5	2	44	125	0
FY04	Dismissal	272	112	21	1	0	15	65	10
	Demotion	54	41	3	0	2	6	26	4
	Suspension	162	46	6	2	0	11	27	0
	Salary Red.	149	53	3	0	2	15	32	1
	Totals:	637	252	33	3	4	47	150	15
	Dismissal	274	87	1	0	0	11	18	57
	Demotion	54	37	1	0	0	7	6	23
	Suspension	158	37	0	0	0	6	8	23
	Salary Red.	137	43	0	0	0	8	6	29
FY05	Totals:	623	204	2	0	0	32	38	132